The REPL

IDIOMS

`call`: a method that means "do that thing you do"

CWD: an acronym for "Current Working Directory", it's what 'pwd' prints

FILES

`\$LOAD_PATH`: stores an array of directories that will be searched sequentially when you require a file`

`File.expand path("c/d", "/a/b")` expands to "/a/b/c/d"

`_dir__`: the path to the directory of the current file relative to CWD

`_FILE__`: the path to the current file relative to CWD

BINARY

definition: The file you actually run

responsibility - Wire up the world and kick things off

The binary is usually invoked directly ('\$./numbermind'), though not in our Numbermind example ('ruby numbermind.rb') Why "binary"? a long time ago, executable files were always machine code, so 1s and 0s,

which is called "binary", because there are only 2 values for each digit.

CLI

Command Line Interface - code that connects a user on the command-line to the code

IO (Input and Output)

`\$stdin`: "standard input", the text input to our program

`\$stdout`: "standard output", the text output of our program

`gets`: shortcut for `\$stdin.gets` `puts`: shortcut for `\$stdout.puts`

Beware!

text read from `\$stdin` comes from the world outside our program, we don't control it

text written to `\$stdout` goes to the world outside our program, we don't control it

this means that if we can't tell our code what to read and write from, it's not testable

Common patten

Instead of talking to the global variables, let the caller pass us the stream to talk to.

This lets us pass it a stream with input we've selected for tests

REPL

Read: get user input

Eval: process it in some manner

Print: prints results **L**oop: repeat these steps

has hidden dependency on standard output (monitor) def print_greeting

puts "Hello!"

end

print_greeting # goes to monitor

lets us choose where it prints the greeting

def print_greeting(stream)
stream.puts "Hello!"

end

choose stdout -- goes to monitor print_greeting \$stdout

choose a different IO object -- does not affect the outside world

require 'stringio' stream = StringIO.new

print_greeting stream

stream.string # => "Hello!\n"

An IO object, like our \$stdin and \$stdout but reads from a string instead of the standard input and writes to a string instead of the standard output

def calculator repl(instream, outstream, calcualted) outstream.puts "The current number is: #{calcualted}" outstream.puts "Enter an operator and number, e.g. '+5', or 'g' to guit" loop do # prompt and get input outstream.print "> " raw_input = instream.gets.strip # potentially guit calculating, returning the calculated value return calcualted if raw_input == 'q' # parse the input for an operator or sequence of digits inputs = raw_input.scan(/[-+ * \]\\d+/) # in "+5", this is ["+", "5"] operator = inputs[0] number = inputs[1].to_f # perform the calculation if operator == '+' then result = calcualted + number elsif operator == '-' then result = calcualted - number elsif operator == '*' then result = calcualted * number elsif operator == '/' then result = calcualted / number end # show the calculation, update the calculated value outstream.puts("#{calcualted} #{operator} #{number} = #{result}") calcualted = result end end # Read input from our object's stream, not the \$stdin, write to \$stdout require 'stringio' \cdot instream = StringIO.new("+2\n *3\n -4\n q\n") calculator_repl(instream, \$stdout, 0.0) # => 2.0

>> The current number is: 0.0

>> Enter an operator and number, e.g. '+5', or 'q' to quit

>> > 0.0 + 2.0 = 2.0# >> > 2.0 * 3.0 = 6.0

>> > 6.0 - 4.0 = 2.0

>> >